

Massachusetts Institute of Technology

16.412J/6.834J Intelligent Embedded Systems

Advanced Lecture Material Submission

Objective

The objective is to assemble your presentation of advanced material in a form that can be used by future students studying intelligent embedded systems.

Turn In Presentation of Advanced Material

Please assemble together all the advanced presentation materials that you assembled. Please make only one submission per team. I would like **two** hardcopy submissions of all the materials, plus a .zip file containing these materials electronically.

I will use one hardcopy for grading. The second copy is for future students to be able to look at. I will be posting the electronic materials on the course web page (if you do not want them on the web, then please indicate this).

Your package should include the following:

Part a. A page containing your talk title, presenters, abstract, and full reference and urls for your selected paper(s).

Part b. Slide presentation with facing pages, giving any additional key points of narration that go beyond what is on your slides.

Part c. Your tutorial article.

Part d. If you gave a demo, then please write an abstract describing the demo. Also please summarize the work you had to do in order to assemble the demo. The purpose of this is to make sure that I appreciate all the effort you went through.